 SEQ CHAPTER \h \r 1 INDIVIDUAL INVESTIGATION IN BIOTECHNOLOGY
REPORTS AND EVALUTATION

(BTEC 40196)

The individual investigation course represents an agreement between the biotechnology student and a faculty research mentor with the acknowledgment of the Biotechnology Program Director who oversees the BS Biotechnology Program.
· The approval form is on file if the student is registered for the course. The approval includes a description of the anticipated work to be done and the signatures of the student, mentor and Biotechnology Director.

· Each credit hour should require a minimum of 3 research hours per week.
· The student must maintain a journal/lab notebook, outlining work done (dates and descriptions) and prepare a final report on the project by the end of the semester.
· The final summary report must be submitted to the research mentor for approval and evaluation. The format of the summary report may be specified by the mentor. At a minimum, it should contain a 4-6 page summary of the work including some introductory material describing the background information on the research area, the questions under consideration, the methods used to study the problem, the results obtained including summary tables and figures, and a summary conclusion with comments on future work if the project is to be continued.
· By the last day of class the semester or summer session a copy of the final report should be forward to the Director of the Biotechnology Program with the mentor’s evaluation and recommended grade (S, U or IP). The IP grade will not generally be given unless the student is already registered for the following semester and the project will continue. In that case a more substantial summary report would be required at the end of the second period. In any case the student must maintain the laboratory notebook/journal and submit a summary report even if the IP grade is given.
· The grade determined by the mentor will be assigned by the Director of the Biotechnology program who has access to the course grading system.
· The report and signed mentor evaluation sheet can be submitted in person to the Biotechnology Program Director or by e-mail provided the mentor sends a separate e-mail evaluation to the Biotechnology Director.
INDIVIDUAL INVESTIGATION IN BIOTECHNOLOGY

EVALUTATION

(BTEC 40196)

Course Information (to be completed by student)
Student Name:

Semester (Fall, Spring, or Summer):

Year:
Credit Hours:
Project Mentor/Advisor Name:
--

Course Evaluation (to be completed by Mentor)
Lab notebook/journal maintained (yes or no):
Summary report submitted and acceptable: (yes or no):

Comments:

Recommended grade (S, U or IP):
Comments:

Mentor Signature:

Acknowledgement Biotechnology Director:

Attach this form, with mentor’s signature to the final summary report and submit to the Biotechnology Program Director (Currently Dr. Kooijam). If the summary report was submitted by e-mail (ekooijma@kent.edu), please submit this signed form in person or by e-mail (from the mentor) to ekooijma@kent.edu.
